

DIVISION OF EDUCATION PROGRAMS

Narrative Section of a Successful Application

The attached document contains the grant narrative and selected portions of a previously funded grant application. It is not intended to serve as a model, but to give you a sense of how a successful application may be crafted. Every successful application is different, and each applicant is urged to prepare a proposal that reflects its unique project and aspirations. Prospective applicants should consult the Education Programs application guidelines at http://www.neh.gov/grants/education/summer-seminars-and-institutes for instructions. Applicants are also strongly encouraged to consult with the NEH Division of Education Programs staff well before a grant deadline.

Note: The attachment only contains the grant narrative and selected portions, not the entire funded application. In addition, certain portions may have been redacted to protect the privacy interests of an individual and/or to protect confidential commercial and financial information and/or to protect copyrighted materials.

Project Title: Metaphysics and Mind

Institution: Washington University

Project Director: John Heil

Grant Program: Summer Seminars and Institutes for College and University

Teachers

NEH Summer Seminar Proposal Metaphysics and Mind

Contents

Preliminary Note	2
1. Intellectual Rationale	2
2. Content and Implementation	7
Seminar readings	8
Seminar sessions	12
Participant projects	13
Opportunities outside the seminar	13
Website and electronic communications	14
Post-seminar contacts	14
Publicity	15
3. Director and Visitors	15
The director	15
Seminar visitors	16
4. Selection of Participants	17
5. Institutional Context	17
Housing	17
Library access and university status	18
Computer resources	18
The St Louis area	18
6. Evaluation	19
Budget	20
Budget supplement	21
Appendix A: Provisional Schedule	24
Appendix B: Representative Bibliography	27
Appendix C: 1996, 2006 Seminars: Representative Publications	38
Appendix D: Director's Brief Résumé	45
Appendix E: Visitors' Letters of Commitment and Brief Résumés	50
E. J. Lowe	51
Alyssa Ney	54
Galen Strawson	57
Appendix F: 2009 Participant Evaluations	60

NEH Summer Seminar Proposal Metaphysics and Mind

Preliminary Note

NEH tells us that seminars and institutes are meant to 'extend and deepen knowledge and understanding' and enhance 'the intellectual vitality and professional development of participants'. In my experience, these aims perfectly reflect attitudes participants bring with them to seminars. Participants arrive keen to delve into difficult issues in ways rarely open to them given ongoing teaching and institutional responsibilities. Many hold down positions in departments that include no one with whom to discuss recent work on topics close to their hearts. Seminars provide an opportunity to interact at an elevated intellectual level with a cosmopolitan mix of like-minded colleagues.

Seminars have rescued more than one career from the kind of professional ennui that can set in when the well-honed product of a high-powered graduate program confronts the realities of teaching less than inspiring classes to less than inspired students while interacting with associates who, too often, have thrown in the towel philosophically.

This proposal reflects lessons learned from directing three previous seminars geared toward providing participants with a supportive intellectual milieu that persists well beyond the brief seminar period. Seminar participants have been grateful, not for having a few weeks of leisure in Ithaca or St Louis, but for being pushed intellectually on cutting-edge material at the center of their professional interests and gaining membership in a vibrant philosophical community. This is what the current proposal is aimed at encouraging.

1. Intellectual Rationale

Philosophy of mind nowadays includes a significant empirical component. Many philosophers of mind see themselves as *cognitive scientists* and make a point of distancing their pursuits from those of a philosophical tradition that distinguishes

sharply between science and philosophy. The thought is that we would benefit from replacing armchair metaphysical speculation with no-nonsense, empirically informed theorizing.

The focus of this seminar—as its title, *Metaphysics and Mind*, indicates—lies elsewhere. It is one thing to take seriously the fruits of scientific labors, quite another matter to imagine that the deepest problems besetting the philosophy of mind will become tractable if only we reconstitute our concerns in a way that makes them amenable to empirical resolution.

Take the traditional *problem of mental causation*, a problem that has its origins in mind-body dualism of the kind most prominently defended by Descartes. Minds apparently interact with bodies: if you stub your toe, you experience a sharp pain; when you fancy a Whopper, you make your way to the Burger King. Suppose your aim is to show how mental-physical interaction could occur. Psychologists and neuroscientists endorse causal principles linking mental occurrences and behavior, but this need not settle the matter. Neither Descartes nor his critics ever doubted that minds and bodies *in fact* interacted. The difficulty for a Cartesian is to see *how* interaction could possibly occur *given* Descartes's physical and metaphysical assumptions about minds, bodies, and the nature of causation.

Few philosophers today regard themselves as Cartesians. Many embrace 'non-reductive physicalism' according to which mental properties and states are *distinct* from, but in some way *dependent* on, physical properties and states. One possibility is that mental characteristics are *realized by* physical systems: your being in pain is realized in you by virtue of your being in a particular kind of neurological state; an octopus's pain has a very different 'realization base'. Another possibility is that mentality is *emergent*. Consciousness, in particular, might be thought to *arise from* complex interactive arrangements of neurons.

Although the concepts of realization and emergence are widely invoked, neither is

well understood. Attempts to characterize realization teeter between *reduction* on the one hand (realized properties and states are identified with physical states that realize them) and, on the other hand, fully fledged *dualism* (realized properties and states are distinctive 'products' of their realizers). The situation with emergence is, if anything, even worse. Emergent properties of wholes are supposed to differ from properties of their parts, but spelling this out has proved challenging. You can obtain a triangle by arranging three matchsticks, none of which is triangular. The emergence of consciousness, whatever it might be, is not like this. But then what *is* it like? Emergence threatens to collapse into matchstick-triangle-like cases or blossom into mystery.

One common response is to admit the difficulties, but forge ahead in hopes that we shall one day work out the metaphysical details of realization and emergence. After all, the idea that mental properties are physically realized and the idea that mental properties emerge in complex physical systems both anchor mentality firmly in the physical realm, thereby holding out hope for a resolution of the mind—body problem of a kind not available to Descartes. This looks like progress, a scarce philosophical commodity.

Now, however, a new difficulty arises: given the non-reductivist's and emergentist's pictures, given the irreducibility of the mental, how *could* agents' mental characteristics figure in causal relations? Important conservation principles in physics suggest that the physical universe is causally self-contained, autonomous: every physical occurrence has a purely physical explanation. (Think here of the conservation of mass—energy.) If mentality really *is* distinct from (even if somehow dependent on or emergent from) physical goings-on, how could the mental 'qua mental' make a physical difference without violating fundamental physical precepts?

Philosophers have offered numerous answers to this question. Some reject antireductionism, insisting that the mental, despite appearances, must be *reducible* to the physical. Others bite the bullet and accept *epiphenomenalism*: states of mind are quiescent by-products of physical processes. Some embrace *panpsychism*, arguing that experiential qualities are ubiquitous: nothing, not even an electron, is *purely* physical; mentality is not physically anomalous, not emergent, but present everywhere. Still others have sought a conception of the mental that preserves its distinctness from the physical but relaxes the requirements for causal interaction.

What all these efforts have in common is a tacit recognition that metaphysics is unavoidable. Indeed, coming to terms with the nature of causation, and of substances, properties, and relations, the character of reduction, and the prospects for emergence requires taking a stand on a host of metaphysical topics. Ignoring metaphysics is not an option.

Most philosophers would agree. In the philosophy of mind, however, metaphysical topics are too often addressed piecemeal, particular metaphysical theses promoted as solutions to one or another immediately pressing problem. You see this, for instance, in philosophers who are happy to embrace a relaxed conception of causation because doing so would enable them to reconcile mental—physical causal interaction with one or another favored portrayal of the character of mental states and properties. (You might try to imagine Descartes making a similar move in response to Princess Elizabeth of Bohemia's doubts—spelled out in correspondence with Descartes—about the possibility of causal relations among Cartesian minds and bodies.) What is called for, however, is not an examination of one or another element of the picture in isolation from all the other elements, but a closer look at the whole picture. In metaphysics, one thing inevitably leads to another.

The seminar's mission is to provide participants with the requisite resources to grapple with myriad interrelated issues in fundamental metaphysics that bear on questions arising in philosophy of mind. Think of the philosophy of mind, or one central component of the philosophy of mind, as *applied metaphysics*. Philosophers of mind can hope to advance the discussion only if they are conversant with a full range of

metaphysical options and understand how these are intertwined.

This thought might seem to trip immediately over an obvious difficulty. Isn't metaphysics a perennial source of puzzlement and discord? How could anyone reasonably hope to answer vexed questions about minds by turning to an enterprise that seems, if anything, even *more* unsettled than the philosophy of mind?

These questions are understandable, but they miss the point. The suggestion that philosophers—and others—interested in the mind have no choice but to look more closely at widespread metaphysical assumptions and available options is not premised on the implausible thesis that stately metaphysical treatises contain easy solutions to problems in the philosophy of mind. The idea, rather, is that most of the really deep philosophical questions about the mind are, whether we like it or not, metaphysical questions: philosophy of mind is in this regard metaphysics applied in a particular domain. Before you can hope to answer questions about the status of consciousness or mind—body interaction, you need at least to have a sense of the space of possible answers.

Contemporary philosophy of mind has, in my judgment, narrowed this space unreasonably. Thus, much philosophy of mind starts with 'non-reductive physicalism' (the doctrine that mental properties and states are dependent on, but distinct from, physical properties and states) and adjusts from there. The upshot is that the hardest problems we face are too often of our own making. In philosophy, 'what everyone knows' is, or ought to be, up for grabs. Wittgenstein (*Philosophical Investigations*, § 308) made the point with characteristic dramatic flair: 'The decisive movement in the conjuring trick has been made, and it was the very one we thought quite innocent'.

Although I have written extensively on these matters, the seminar's object will not be to promote one or another metaphysical doctrine. Instead, the seminar will afford participants an opportunity to investigate a range of options, their respective costs and benefits, and, more importantly, the extent to which unexamined metaphysical

allegiances might be coloring their own thinking concerning minds and their place in the universe. In planning the seminar, I have tried to avoid approaches to topics that would take participants over all too familiar, well-trodden ground. The aim is to *expand* the range of possibilities and thereby spark innovative thinking on topics that are often treated as cut and dried. I am, I think, well positioned to provide guidance through the territory without being heavy-handed or doctrinaire. If the continuing response of participants in my 1996, 2006, and 2009 seminars is any indication, a seminar of the sort I describe here promises to yield exciting results.

2. Content and Implementation

The seminar's focus will be on fundamental issues in metaphysics that have a bearing on problems in the philosophy of mind. These include

- the nature of causation, causal powers, and causal laws
- substances, properties and relations
- conceptual, explanatory, and ontological reduction
- emergence and panpsychism
- the nature of the self
- the relation of fundamental physics to the special sciences, including neuroscience and psychology
- multiple realizability (the idea that mental states and properties are 'realized' by a
 variety of distinct kinds of physical state and property)
- the place of qualities—mental or otherwise—in the natural order.

The seminar will run for five weeks (tentatively, 10 June–12 July 2013), convening three times a week (Monday, Wednesday, and Thursday mornings) for three-hour sessions. Mondays will be devoted to setting out metaphysical issues as they arise within the philosophy of mind. Wednesdays and Thursdays will focus on an examination of

these issues in the context of readings—current and historical—in fundamental metaphysics. A fourth, less formal, Friday session will be devoted to participant presentations of work-in-progress. Participants whose work concerns topics addressed in the reading schedule will also have opportunities to lead discussions in regular seminar sessions.

Three philosophers have accepted invitations to visit the seminar and participate in discussion of their work and topics related to that work. The three visitors—E. J. Lowe (University of Durham), Alyssa Ney (University of Rochester), and Galen Strawson (University of Reading)—were selected because they provide a range of interesting perspectives on the metaphysics of mind. Lowe defends a 'neo-Aristotelian' metaphysical picture according to which conscious agents (*subjects of experience*) freely interact with the physical world in a way consistent with physical law. Ney has authored important papers on the metaphysics of quantum physics and on various attempts to explicate the thesis that mental properties and states have physical realizations.

Strawson is well known for defending panpsychism, which he argues is wholly consistent with the physical sciences and vastly preferable to the idea that mentality is an emergent, nonphysical feature of the universe. Section 3 (p. 15) includes a sketch of each visitor's background. Letters of commitment and abbreviated résumés appear in Appendix E (pp. 50–59).

Outside visitors are an indispensable ingredient in a seminar of kind envisaged here. Visitors provide a much-appreciated opportunity for participants to interact—in the seminar and informally—with prominent researchers whose work is under discussion. Visitors are not guest speakers who appear, read a paper, answer a few questions, then depart. They are brought in to discuss their work with participants, not lecture on it. Visitors interact with participants during seminar sessions, over coffee, and at meals for a full five days.

Seminar readings. In my experience, successful NEH seminars depend on vigorous

intellectual interaction among participants and between participants and the director. This requires a director's treading a fine line between covering material and allowing participants time to develop their own ideas. One way to accommodate both aims is to select, in addition to 'core' readings, selections that maximally overlap with participants' interests. This requires negotiating a reading schedule with participants in advance, and a willingness to fine-tune reading assignments as the seminar progresses. 'Core' items—other than books—will be made available on the seminar website along with selections reflecting suggestions advanced by participants prior to the seminar's onset. Readings for the 2009 seminar can be found on the 2009 seminar website:

http://artsci.wustl.edu/~neho9/reading_schedule.html

(A new website will be constructed for the 2013 seminar incorporating the best elements of previous websites.) Participants could expect to read, on average, about 50 to 100 pages of core seminar material a week. Additional reading is optional.

Readings are selected because they promise to open up the discussion by looking at topics in ways participants might not have explored already. The goal, as noted earlier, is neither to run over familiar terrain nor to promote a particular thesis or theses, but to enlarge the universe of possibilities by coming at problems from various different directions.

I shall comment briefly on each week's readings, asking reviewers to turn to Appendix A (p. 24) for details on additional suggested readings and to Appendix B (p. 27) for a representative bibliography. Readings listed below for each week of the seminar are meant to be *illustrative*, subject to revision in light of suggestions on the part of participants (solicited in the weeks prior to the seminar) and seminar visitors (who are likely to make available as-yet unpublished papers) and my own assessment of the changing state of play. Given the 50–100 pages per week target for core readings, many selections will not be read in their entirety.

Preliminary readings. Participants will be asked to familiarize themselves with various fundamental topics in metaphysics prior to the seminar's onset by delving into books by D. M. Armstrong (*Universals: An Opinionated Introduction*) and Keith Campbell (*Metaphysics: An Introduction*). Some will already be familiar with the Armstrong book, which is readily available in paperback and which, despite the title, provides an excellent and fair-minded discussion of traditional approaches to the topic of *universals* (properties shared by objects). The Campbell book, a brilliantly clear survey of themes in fundamental metaphysics, has long been out of print, however I will make an electronic version available to participants. The schedule lists other readings that will be of interest to participants who want to look ahead on topics to be addressed.

Week 1: substances, properties, relations, dispositions, qualities. Discussion led by the Director and, if appropriate, one or more participants, with readings on basic topics by C. B. Martin ('Substance Substantiated', a concise readable discussion of the traditional notions of substance and property, and 'The Need for Ontology: Some Choices', a defense of the inescapability of serious metaphysical reflection), Jonathan Schaffer (two papers, 'Monism: The Priority of the Whole' and 'Is There a Fundamental Level?' that address the question of simplicity and multiplicity, the question whether the world is a unified whole, or is 'granular', made up of many parts), and my short survey of accounts of *relations* (something's being taller than another, for instance, Paris's being south of Brussels), which focuses historically on the metaphysical standing of relations. The week's goal is to ensure that participants are comfortable discussing fundamental issues in metaphysics and are introduced to a range of options.

Week 2: physical ontology, causation, and reduction. Alyssa Ney will visit the seminar and discuss mental causation (portions of Jaegwon Kim's 'Causation and Mental Causation', and Barry Loewer's 'Mental Causation or Something Near Enough'), physical causation (parts of Ney's 'Physical Causation and Difference-Making' and 'Physical Theories of Causation: Why and How', and selections from Phil Dowe's

Physical Causation and Daniel Hausman's review of Dowe's book), and the metaphysics of quantum physics (portions of Ney's 'Ontological Reduction and the Wave Function Ontology', 'Are There Fundamental Intrinsic Properties?', David Albert's 'Elementary Quantum Metaphysics', Paul Oppenheim and Hilary Putnam's famous paper on 'The Unity of Science', David Wallace's 'Protecting Cognitive Science from Quantum Theory', Laurie Paul's 'Building the World from Fundamental Constituents', and John Hawthorne's 'A Philosopher Looks at the Everett Interpretation'). (Please note that this listing includes a mixture of core and optional readings.) The readings provide a balance of views and admirably clear overviews of difficult topics, useful for those encountering them for the first time, but no less useful for those familiar with them already. One issue of particular interest is the question whether properties—or substances—might be thought to 'emerge' in entangled quantum systems and the implications, if any, of such phenomena for 'emergentist' accounts of mental phenomena. These topics will reverberate in the weeks to come.

Week 3: a four-category ontology. E. J. Lowe will be on hand to discuss his efforts to show how, rightly understood, traditional Aristotelian metaphysical categories can provide a viable framework comprehending the natural sciences, human action, and subjective conscious experience (selections from *The Four-Category Ontology*). A discussion of the nature of causation, carried over from week 2, will be extended to an examination of Lowe's 'substances as causes' approach and its implication for human agency and free will (*Personal Agency: The Metaphysics of Mind and Action*, selections). Causation is commonly regarded as a relation among events. Lowe has advanced a different, in some ways more traditional, model, according to which causation is a relation among *substances* (agents, broadly conceived), rather than events. Participants will be encouraged to examine their own presuppositions about the topic.

Week 4: natural minds, consciousness, and selfhood. Galen Strawson will lead a

discussion of prominent conceptions of consciousness and the self, with particular attention to emergence and panpsychism (selections from his *Real Materialism and Other Essays*, from *Selves: An Essay in Revisionary Metaphysics*, and from a forthcoming discussion of 'Nietzsche's Metaphysics'). Strawson's work encourages philosophers who take consciousness seriously to consider the idea that experiential qualities are ubiquitous, a kind of panpsychism that he regards as preferable to either (a) attempts to reduce conscious qualities to something else or (b) emergence, which Strawson argues is of doubtful coherence. James Ladyman and Don Ross's *Every Thing Must Go: Metaphysics Naturalized*, according to which the physical world is qualitatively empty, will be discussed (and particular sections selected for reading).

Week 5: order from chaos. The seminar will conclude with a week-long discussion led by the Director and by participant volunteers aimed at drawing out implications for issues in the philosophy of mind of metaphysical theses examined in previous weeks. The focus will be on an expanded space of possible answers to outstanding questions concerning the mental—physical distinction, the status of 'higher-level' objects and properties, the relation of the special sciences to one another and to fundamental physics, the nature and scope of causation, the status of qualities in the physical realm, and the prospects for a reconciliation of the manifest and scientific image—the universe as it appears to us, and the 'deep story' about the universe. Readings from previous weeks will be revisited. These might include Alyssa Ney's 'Ontological Reduction', for instance, selections from E. J. Lowe's *Personal Agency*, and from Galen Strawson's *Real Materialism*, supplemented by readings chosen by participants.

Seminar sessions. Seminar sessions will typically consist of a brief introduction to a topic by the director, by one or more participants, or by a seminar visitor, followed by give and take. I insist on cooperative, open-minded inquiry, as distinct from combative theory-bashing. Everyone participating in a seminar of this kind, including the director, stands to learn from everyone else. To that end, I believe it is vital to encourage

participants to experiment, to venture outside familiar, well-worn lines of thought—to 'think outside the box'. This approach paid dividends in past seminars. It was understood that it was permissible to try out new lines of inquiry without having them dismissed or ridiculed out of the gate. The result was an ongoing fruitful dialogue encompassing a range of topics that continued long after the final seminar session.

Participant projects. Participants will be encouraged to produce the equivalent of a significant paper or a curricular proposal related in some way to the seminar topic. Judging from the dynamics of previous seminars, I can predict that participants will be especially eager for feedback on projected and ongoing projects. The Friday work-in-progress session will afford an excellent opportunity for participants to discuss their projects and solicit suggestions for improvements. I shall again plan to spend much of my time working with individual participants, reading and discussing drafts of papers, and facilitating interaction among participants and between participants and seminar visitors. Seminar directors earn their keep!

Opportunities outside the seminar. The most dramatic on-site benefit of seminars is the opportunity they afford for intellectual interaction outside formal seminar meetings. In the summer of 2009, as in 1996 and 2006, seminar participants organized reading groups on a variety of topics: mental causation, consciousness, reduction, emergence, agency, and truthmaking. Such activities bolster the seminar community from within. I believe it is just as important, however, for participants to feel plugged into the wider community afforded by the University, and not merely summer interlopers. To that end, participants will enjoy full access to Philosophy Department facilities. These include a seminar mailbox, a copier, a first-rate coffee machine, and a wood-paneled common room, an attractive venue for meetings and discussion groups.

Participant use of departmental facilities has the advantage of encouraging interaction among participants and members of the Department: faculty, postdocs, and graduate students. The Department will fund an opening reception and cookout as well

as cookouts for each of our three seminar visitors. These will be held at the Director's house, an easy walk from campus. Philosophy faculty, postdocs, and graduate students are included in these affairs and interact socially and philosophically with seminar participants. In the past, these kinds of contact have spawned future philosophical collaborations. The Department will, in addition, underwrite a closing dinner at a local restaurant. In my experience, such events are integral to the success of a seminar and the building of intellectual momentum for future collaborative work.

Website and electronic communications. Prior to the start of the seminar, communications can be conducted mostly via e-mail. Once participants have been selected, the seminar website becomes a focal point. Links are provided to seminar readings, which will be regularly updated to reflect discussion trends among participants, visitors, and the director. A participant-managed Metaphysics and Mind blog and Facebook page will go live in the weeks prior to the start of the seminar. These will function as forums for ideas pertaining to scheduled readings, and, during the seminar period, used for announcements and ongoing philosophical discussions.

A well-organized, attractive website is essential to the success of a seminar. The website serves multiple functions. During the application period, the website will be used the primary source of information about the seminar. Once participants are chosen, the site will provide a convenient, up to date source of information about university events, facilities, and local attractions and provide links to seminar readings that will continue to be available after the seminar has concluded. The 2009 URL:

http://artsci.wustl.edu/~neho9/index.html

(Access to particular readings is password protected.)

Post-seminar contacts. I have remained in touch with most members of my previous seminars. We stay in e-mail contact, see each other at conferences, and assemble for mini-reunions at American Philosophical Association meetings. We keep abreast of one

another's activities and read each other's work-in-progress. Several participants have moved to new positions as a direct result of contacts made in the seminar. I mention all this by way of indicating that I regard seminar participation as just the beginning of an on-going process of professional development. With e-mail and the web, continuing contact is easy, efficient, and inexpensive.

Publicity. NEH publicizes seminars widely. If my previous experience is any indication, however, many potential applicants remain unaware of NEH announcements and web postings. Veteran seminar directors have learned that many promising applicants discover seminars from contact with individual directors and from postings on electronic lists. To publicize my 2013 seminar, I intend to contact participants in previous seminars asking them to mention the seminar to promising colleagues, to post an announcement on PHILOSOP, and to distribute seminar flyers at the post-Christmas 2012 meeting of the American Philosophical Association Eastern Division. (The APA's current 'anti-spam' policy discourages e-mail announcements posted to the full membership.) By far the most effective means of publicizing my 2009 seminar was the purchase of advertising space on 'The Leiter Report' in a joint venture with the directors of an NEH Institute on Experimental Philosophy. A new advertisement for 2013 will be linked to the seminar website, which contains information concerning eligibility, application instructions, and information on the seminar, on Washington University, and on the St Louis area.

3. Director and Visitors

The director. My professional background includes extensive work in metaphysics, philosophy of mind, epistemology, and allied areas. In recent years, my research has concerned issues that fall squarely within the seminar's topic area. (For details, please see the abbreviated five-page résumé included in Appendix D, p. 45.) My most notable qualification, however, might be my having directed successful seminars in 1996, 2006,

and 2009. (Evaluations submitted by my 2009 participants are included in Appendix F, p. 60.) One measure of the success of my previous seminars is the extent to which participants' work was, and continues to be, affected by discussions initiated in the seminar. In response to an e-mail query, my participants provided titles of dozens of books and papers published under the seminar's direct influence. A partial listing of these is included in Appendix C, p. 38.

Seminar visitors. Visitors were chosen both because they work on fundamental topics in metaphysics that bear on issues in the philosophy of mind and because they are especially articulate, independent-minded, and collegial. Please see Appendix E (p. 50) for copies of letters of commitment and abbreviated two-page résumés.

E. J. Lowe is professor of philosophy at the University of Durham. Lowe is author of 11 books and three collections, and has published over 200 articles on metaphysics, philosophy of mind and action, philosophy of logic, philosophy of language, and early modern philosophy. His books include: *Kinds of Being* (1989), *Subjects of Experience* (1996), *The Possibility of Metaphysics* (1998), *A Survey of Metaphysics* (2002), *Locke* (2005), *The Four-Category Ontology* (2006), and *Personal Agency* (2008). He is currently completing a book on dualism. Lowe has been the recipient of numerous awards, including a British Academy Leverhulme Trust Senior Research Fellowship.

Alyssa Ney, associate professor of philosophy at the University of Rochester, has published papers on topics in metaphysics, the philosophy of quantum physics, and philosophy of mind. She is editor, with David Z. Albert, of *The Wave Function: Essays in the Metaphysics of Quantum Mechanics* (Oxford University Press, 2012). Ney's work on the implications of quantum physics for metaphysics generally and the philosophy of mind in particular makes her a particularly important seminar resource.

Galen Strawson has published books on free will (*Freedom and Belief*), causation (*The Secret Connexion*), the mind-body problem (*Mental Reality*), and on the self (*Selves: An Essay in Revisionary Metaphysics*). Most recently he has published two

books on personal identity (*Locke on Personal Identity*, and *The Evident Connexion:*Hume on Personal Identity). Many of Strawson's most important essays are collected in Real Materialism, and a collection of essays discussing his views on consciousness,

Consciousness and Its Place in Nature, will prove especially useful in the seminar.

4. Selection of Participants

To make the seminar as interesting as possible for all concerned, applications from those working in areas other than the philosophy of mind will be welcomed. The goal is to attract a mix of recent PhD's and seasoned academics with complementary specialties. Applications will be evaluated by a three-person committee comprising the director, and two well-established participants in my 1996 and 2009 seminars. My 2009 committee agreed to offer places to 15 applicants and selected five alternates from a highly competitive pool of 45 applicants (56 initiated applications). Although the rules have changed slightly—16 participants are to be selected, including two graduate students—I would expect an equally strong group in 2013.

5. Institutional Context

The seminar will be convened at my home institution, Washington University in St Louis. The setting is especially apt given the intimate relation between the philosophy program and our program in Philosophy, Neuroscience, and Psychology (PNP). As noted above, seminar participants will have easy access to departmental facilities and to Philosophy and PNP faculty, postdocs, and graduate students.

Housing. Housing can make or break a seminar. Participants benefit most from a seminar experience if they live in a community with other participants. To this end, I have arranged for participants to stay in the Village East Apartments, a university owned and maintained building located on campus within easy walking distance of the library, the Philosophy Department, and the Loop, a bustling neighborhood of shops,

restaurants, coffee houses, and theatres. Apartments include full kitchens, recently upgraded wireless (and Ethernet) network connections, and access to computer and laundry facilities. Although Village East apartments are designed for four occupants (each apartment includes four bedrooms and two baths), I have negotiated an agreement with the University that will enable us to leave two bedrooms in each unit vacant, thereby allowing each occupant a private bedroom and bath. A similar arrangement worked flawlessly in 2006 in a much less attractive venue. (My 2009 participants were housed in the Greenway apartments off campus. That building is scheduled for renovation in the summer of 2013.) Participants will occupy contiguous apartments, insulated from other summer residents.

The university charges for apartments on a per-night basis. Our Residence Life Office has set fees for summer 2013 at \$32 a night, which would amount to about \$1,120 per occupant for the seminar period. Linens are available for \$12.50 for the duration of the seminar. Parking in an adjacent parking garage is an additional \$50.00 for five weeks.

Library access and university status. Seminar participants are classified as Visiting Scholars and issued photo IDs that allow them faculty-level building access, as well as access to university amenities, including libraries and recreational sports facilities. Participants will have full library privileges. These include access to numerous electronic resources (including online journals) via the library web site.

Computer resources. Seminar participants will have accounts on the Washington University network (which has recently been upgraded). These allow for access to online resources (library catalogues, for instance), e-mail, and the use of University computer facilities.

The St Louis area. St Louis offers an abundance of free or reasonably priced intellectual, cultural, and recreational opportunities for participants and their families. (My colleague, Dennis Des Chene describes St Louis as a city built for a much larger

population.) The University's location affords easy access—on foot or via public transportation—to museums, restaurants, and parks. The University abuts Forest Park, which includes the St Louis Zoo, Art Museum, Science Museum, and History Museum. The St Louis Metro (light rail) has stops at each end of the campus. The Metro allows for efficient, inexpensive transportation to the airport, shopping centers, downtown, and points of local interest.

6. Evaluation

The seminar will be a success if it leaves participants energized and motivated, with a clear sense of a wide range of fundamental metaphysical options applicable to topics in the philosophy of mind. During a seminar, success can be monitored in two ways.

- (1) The nature of ongoing seminar discussion makes it clear whether participants are becoming comfortable with a topic and getting a feel for the territory.
- (2) I will be in daily contact with individual seminar participants outside formal meetings of the seminar, and, in addition, reading and discussing with participants their work-in-progress.

All this provides ample feedback to enable adjustments to be made on the fly, should any prove necessary. At the conclusion of seminars, NEH solicits on-line evaluations from participants, which are subsequently made available to the Director.

The real measure of the success of a seminar comes during the first year or two *after* the seminar is convened. If participants are still excited about work inspired by the seminar and still in communication with the director and, especially, with one another, the seminar could be pronounced a success. As noted earlier, Appendix C (p. 38) includes a partial inventory of papers published as a direct result of my previous seminars. Although I have included only publications on the list, the vast majority of former participants have also presented seminar-inspired papers at conferences. Many are awaiting responses on papers submitted to journals.

Appendix A Provisional Schedule

Prelim. Metaphysical background.

Armstrong, D. M. Universals: An Opinionated Introduction (Boulder: Westview Press, 1989).

Campbell, K. Metaphysics: An Introduction (Encino: Dickenson, 1976).

Campbell, K. Abstract Particulars. (Oxford: Blackwell, 1990).

Heil, J. The Universe as We Find It (Oxford: Clarendon Press 2012).

Lowe, E. J. The Four-Category Ontology (Oxford: Oxford University Press, 2006).

Martin, C. B. The Mind in Nature (Oxford: Oxford University Press, 2008); selections.

Strawson, G. Real Materialism and Other Essays (Oxford: Oxford University Press, 2008).

Week 1 Substances, properties, relations, dispositions, qualities.

Armstrong, D. M. *Universals: An Opinionated Introduction* (Boulder: Westview Press, 1989), chaps. 1, 5, 6, 7.

Blackburn, S. 'Filling in Space'. Analysis 50 (1990): 62-65.

Heil, J. 'Relations', in R. Le Poidevin and R Cameron eds, *Routledge Companion to Metaphysics* (London: Routledge, 2009): 310–21.

Holton, R. 'Dispositions All the Way Round'. Analysis 59 (1999): 9-14.

Martin, C. B. 'Substance Substantiated'. Australasian Journal of Philosophy 58 (1980): 3-10.

Martin, C. B. 'The Need for Ontology: Some Choices'. Philosophy 68 (1993): 505-522.

Molnar, G. *Powers: A Study in Metaphysics* (Oxford: Oxford University Press, 2003); selections.

Schaffer, J. 'Is There a Fundamental Level?' Noûs 37 (2003): 498-517.

Schaffer, J. 'Monism: The Priority of the Whole'. *Philosophical Review* 119 (2010): 31–76.

Shoemaker, S. Physical Realization (New York: Oxford University Press, 2007); selections.

Unger, P. All the Power in the World (New York: Oxford University Press, 2006); selections.

Week 2 Reduction, causation, and mental causation. [Alyssa Ney visit]

Albert, D. Z. (2010) 'Elementary Quantum Metaphysics'. In Cushing et al (2010): 277-84.

Dowe, P. (2000) Physical Causation. Cambridge: Cambridge University Press. (selections)

Hausman, D. (2002) 'Review of Phil Dowe, *Physical Causation*'. *Studies in History and Philosophy of Modern Physics* 33: 717–24.

Hawthorne, J. (2010) 'A Philosophers Looks at the Everett Interpretation'. In Saunders et al (2010): 144–53.

Healy, R. (2007) *Gauging What's Real: The Conceptual Foundations of Gauge Theories*. New York: Oxford University Press. (selections)

Kemeny, J. G. and P. Oppenheim. (1956) 'On Reduction'. Philosophical Studies 7: 6-19.

Kim, J. (2007b) 'Causation and Mental Causation'. In Mclaughlin and Cohen (2007): 227-42.

Loewer, B. (2007) 'Mental Causation or Something Near Enough'. In McLaughlin and Cohen (2007): 243–64.

- Mclaughlin, B. P. and J. Cohen, eds. *Contemporary Debates in Philosophy of Mind*. Malden, MA: Blackwell Publishing.
- Ney, A. (2009) 'Physical Causation and Difference-Making'. *British Journal for the Philosophy of Science* 60: 737–64.
- Ney, A. (2010b) 'Are There Fundamental Intrinsic Properties?' In A. Hazlett, ed. *New Waves in Metaphysics*. (New York: Palgrave-Macmillan.)
- Ney, A. (forthcoming e) 'Local Gauge Dependence and Reality'.
- Ney, A. (forthcoming-a) 'The Causal Contribution of Mental Events'. In S. Gozzano and C. Hill, eds. (*The Mental and the Physical: New Perspectives on Type Identity*. Cambridge: Cambridge University Press, forthcoming.)
- Ney, A. (forthcoming-b) 'Introduction' and 'Ontological Reduction and the Wave Function Ontology', *The Wave Function: Essays in the Metaphysics of Quantum Mechanics*. D. Z. Albert and A. Ney eds. (Oxford: Oxford University Press.)
- Ney, A. (forthcoming-d) 'Physical Theories of Causation: Why and How'.
- Oppenheim, P. and H. Putnam. (1958) 'The Unity of Science as a Working Hypothesis'. In H. Feigl, M. Scriven, and G. Maxwell, eds. *Concepts Theories, and the Mind–Body Problem* (Minnesota Studies in the Philosophy of Science, vol. 2). (Minneapolis: University of Minnesota Press.): 3–36.
- Paul, L. A. (forthcoming) 'Building the World from Fundamental Constituents'. *Philosophical Studies*.
- Wallace, D. (2004) 'Protecting Cognitive Science from Quantum Theory'. *Behavioral and Brain Sciences* 27: 636–7.
- Wallace, D. (2010) 'Decoherence and Ontology: or, How I Learned to Stop Worrying and Love FAPP' In Saunders et al (2010): 53–72.
- **Week 3** A four-category ontology. [E. J. Lowe visit]
 - Lowe, E. J. *The Four-Category Ontology* (Oxford: Oxford University Press, 2006); selections.
 - Lowe, E. J. *Personal Agency: The Metaphysics of Mind and Action* (Oxford: Oxford University Press, 2008); selections.
- Week 4 Natural minds, consciousness, and selfhood. [Galen Strawson visit]
 - Ladyman, J. and D. Ross, with D. Spurrett and J. Collier. *Every Thing Must Go: Metaphysics Naturalized*. (Oxford: Oxford University Press, 2007), selections.
 - Martin, C. B. The Mind in Nature (Oxford: Oxford University Press, 2008); selections.
 - Rosenberg, G. A *Place for Consciousness: Probing the Deep Structure of the Natural World.* (New York: Oxford University Press, 2004), chap. 2.
 - Strawson, G. *Real Materialism and Other Essays* (Oxford: Oxford University Press, 2008); selections.
 - Strawson, G. *Selves: An Essay in Revisionary Metaphysics* (Oxford: Oxford University Press, 2011); selections.
 - Strawson, G. 'Nietzsche's Metaphysics'. In M. Dries and P. Kail, eds. *Nietzsche on Mind and Nature*. Oxford: Oxford University Press, forthcoming.
- **Week 5** *Order from chaos.*
 - Boyd, R. 'Materialism without Reductionism: What Physicalism Does Not Entail'. In N. Block,

- ed., Readings in Philosophy of Psychology, vol. 1 (Cambridge: Harvard University Press, 1980), 67-106.
- Chalmers, D. J., and F. C. Jackson. 'Conceptual Analysis and Reductive Explanation'. *The Philosophical Review* 110 (2001): 315–360.
- Fodor, J. 'Special Sciences: Still Autonomous after All These Years'. *Philosophical Perspectives* 11 (1997): 149-63.
- Heil, J. The Universe as We Find It (Oxford: Clarendon Press 2012), selections.
- Jackson, F. C. 'Epiphenomenal Qualia'. The Philosophical Quarterly 32 (1982): 127-36.
- Ladyman, J. and D. Ross, with D. Spurrett and J. Collier. *Every Thing Must Go: Metaphysics Naturalized*. (Oxford: Oxford University Press, 2007), selections.
- Ney, A. 'Can an Appeal to Constitution Solve the Exclusion Problem?' *Pacific Philosophical Quarterly* 88 (2007): 486–506.
- Martin, C. B. The Mind in Nature (Oxford: Oxford University Press, 2008), selections.
- Pereboom, D. 'Robust Nonreductive Materialism'. Journal of Philosophy 99 (2002): 499-531
- Schaffer, J. 'Is There a Fundamental Level?' Noûs 37 (2003): 498-517.
- Shoemaker, S. *Physical Realization* (New York: Oxford University Press, 2007); selections.

Appendix B Representative Bibliography

- Albert, D. Z. (2010) 'Elementary Quantum Metaphysics'. In Cushing et al (2010): 277-84.
- Armstrong, D. M. (1989) Universals: An Opinionated Introduction. Boulder: Westview Press.
- Armstrong, D. M. (1997) A World of States of Affairs. Cambridge: Cambridge University Press.
- Averill, E. and B. F. Keating. (1981) 'Does Interactionism Violate a Law of Classical Physics?' *Mind* 90: 102–7.
- Bacon, J., K. Campbell, and L. Reinhardt, eds.. (1992) *Ontology, Causality, and Mind*. Cambridge: Cambridge University Press.
- Baker, L. R. (1987) Saving Belief: A Critique of Physicalism. Princeton: Princeton University Press.
- Beakley, B., and P. Ludlow, eds. (1992) *The Philosophy of Mind: Classical Problems, Contemporary Issues*. Cambridge, MA: MIT Press.
- Bennett, K. (2003)'Why the Exclusion Problem Seems Intractable, and How, Just Maybe, to Tract It'. *Noûs* 37: 471–97.
- Bennett, K. 'Mental Causation'. *Philosophy Compass* 2 (2007): 316–37.
- Bermúdez, J. (2003) Thinking Without Words (Oxford: Oxford University Press).
- Biro, J. I. and R. W. Shahan, eds. (1982) *Mind, Brain, and Function*. Norman, OK: University of Oklahoma Press.
- Björnsson, G. (2007) 'How Effects Depend on their Causes, Why Causal Transitivity Fails, and Why We Care About Causation'. *Philosophical Studies* 133: 349–90.
- Blackburn, S. (1990) 'Filling in Space', Analysis 50: 62–65.
- Blakeslee, S. (1996) 'The Brain in the Gut'. *New York Times* (*Science Times*), Tuesday, 23 Jan., b5 and b10.
- Block, N. J. (1978) 'Troubles with Functionalism'. In C. W. Savage, ed. *Perception and Cognition: Issues in the Foundations of Psychology (Minnesota Studies in the Philosophy of Science* 9). Minneapolis: University of Minnesota Press: 261–325. Reprinted in Block (1980a): 268–305;O'Connor and Robb (2003): 222–33. Excerpted in Chalmers (2002): 94–98.
- Block, N. J., ed. (1980a) *Readings in Philosophy of Psychology*, vol. 1, Cambridge: Harvard University Press.
- Block, N. J. (1980b) 'What is Functionalism', in Block (1980a): 171–84. Reprinted in Heil (2003B): 183–99.
- Block, N. (2003a) 'Do Causal Powers Drain Away?' *Philosophy and Phenomenological Research* 67: 133-50
- Block, N. (2003b) 'Mental Paint'. In Hahn and Ramberg (2003): 125-51.
- Block, N. J., O. Flanagan, and G. Güzeldere, eds. (1997) *The Nature of Consciousness: Philosophical Debates*. Cambridge: MIT Press.
- Boghossian, P. A. (1990) 'The Status of Content'. The Philosophical Review 99: 157-84.
- Boyd, R. 'Materialism without Reductionism: What Physicalism Does Not Entail'. In N. Block, ed., *Readings in Philosophy of Psychology*, vol. 1 (Cambridge: Harvard University Press, 1980), 67–106.
- Braddon-Mitchell, D. and F. Jackson. (1996) The Philosophy of Mind and Cognition. Oxford: Blackwell

- Publishers.
- Broad, C. D. (1925) The Mind and Its Place in Nature. London: Routledge and Kegan Paul.
- Burge, T. (1979) 'Individualism and the Mental'. *Midwest Studies in Philosophy* 4: 73–121. Reprinted in Heil (2003B): 428–77; Chalmers (2002): 597–607.
- Burge, T. (1986) 'Individualism and Psychology'. *Philosophical Review* 45: 3–45. Reprinted in Rosenthal (1991): 536–67.
- Campbell, Keith (1976) Metaphysics: An Introduction. Encino: Dickenson Publishing Co.
- Campbell, K. (1981) 'The Metaphysics of Abstract Particulars'. Midwest Studies in Philosophy 6: 477–88.
- Campbell, K. (1990) Abstract Particulars. Oxford: Blackwell.
- Caston, V. (1997) 'Epiphenomenalisms Ancient and Modern'. Philosophical Review 106: 309-63.
- Chalmers, D. J. (1996) *The Conscious Mind: In Search of a Fundamental Theory*. New York: Oxford University Press.
- Chalmers, D. J., ed. (2001) *Contemporary Philosophy of Mind: An Annotated Bibliography*. http://www.u.arizona.edu/~chalmers/biblio.html Tucson, AZ: University of Arizona.
- Chalmers, D. J., ed. (2002) *Philosophy of Mind: Classical and Contemporary Readings*. New York: Oxford University Press.
- Chalmers, D. J., and F. C. Jackson. 'Conceptual Analysis and Reductive Explanation'. *Philosophical Review* 110 (2001): 315–360.
- Chalmers, D. J., and J. R. Searle. (1997) 'Consciousness and the Philosophers: An Exchange'. *New York Review of Books*, 15 May: 60–61.
- Cheney, D. L. and R. M. Seyfarth (1992) 'Précis of *How Monkeys See the World: Inside the Mind of Another Species'*. *Behavioral and Brain Sciences* 15: 135–82.
- Churchland, P. M.. 'Reduction, Qualia, and the Direct Introspection of Brain States'. *Journal of Philosophy* 82 (1985): 8–28.
- Churchland, P. M. (1986) Neurophilosophy, Cambridge: M.I.T. Press.
- Churchland, P. S. (1979) Scientific Realism and the Plasticity of Mind. Cambridge: Cambridge University Press.
- Churchland, P. S. (1981) 'Eliminative Materialism and the Propositional Attitudes'. *Journal of Philosophy* 78: 67–90. Reprinted in Heil (2003B): 382–400; O'Connor and Robb (2003): 391–412; Chalmers (2002): 568–80.
- Clark, A. (1997) Being There: Putting Brain, Body, and World Together Again. Cambridge: MIT Press.
- Clark, A. (2001) Mindware: An Introduction to Cognitive Science. New York: Oxford University Press.
- Crick, F. (1994) The Astonishing Hypothesis: The Scientific Search for the Soul. New York: Scribner.
- Cummins, R. (1983) The Nature of Psychological Explanation. Cambridge, MA: MIT Press.
- Cushing, J. T., A, Fine, and S. Goldstein, eds. (2010) *Bohmian Mechanics and Quantum Theory: An Appraisal*. Dordrecht: Kluwer Academic Publishers.
- Danziger, K. (1980) 'The History of Introspection Reconsidered'. *Journal of the History of the Behavioral Sciences* 16: 241–262.
- Davidson, D. (1970) 'Mental Events'. In Foster and Swanson (1970): 79–101. Reprinted in Davidson (1980): 207–225; Heil (2003B): 685–99; Chalmers (2002): 116–25.

- Davidson, D. (1974a) 'Belief and the Basis of Meaning'. *Synthese* 27: 309–23. Reprinted in Davidson (1984): 141–54.
- Davidson, D. (1975) 'Thought and Talk'. In S. Guttenplan, ed. *Mind and Language: Wolfson College Lectures 1974*. Oxford: Clarendon Press: 7–23. Reprinted in Davidson (1984): 155–170; Heil (2003B): 321–33; O'Connor and Robb (2003): 355–69.
- Davidson, D. (1980) Essays on Actions and Events. Oxford: Clarendon Press.
- Davidson, D. (1984) Inquiries into Truth and Interpretation. Oxford: Clarendon Press.
- Davidson, D. (1987) 'Knowing One's Own Mind'. *Proceedings and Addresses of the American Philosophical Association* 60: 441–58.
- Dennett, D. C. (1978) 'Current Issues in the Philosophy of Mind'. *American Philosophical Quarterly* 15: 249–61.
- Dennett, D. C. (1987) The Intentional Stance. Cambridge: MIT Press.
- Dennett, D. C. (1991a) Consciousness Explained. Boston: Little, Brown.
- Dennett, D. C. (1991b) 'Real Patterns'. Journal of Philosophy 89: 27-51.
- Dennett, D. C. (1996) Kinds of Minds: Toward an Understanding of Consciousness. New York: Basic Books.
- de Waal, F. B. M. (1982) Chimpanzee Politics. New York: Harper and Row.
- Dowe, P. (2000) Physical Causation. Cambridge: Cambridge University Press.
- Dowe, P. 'Causes are Physically Connected to their Effects: Why Preventers and Omissions are not Causes'. In Hitchcock (2004): 189–96.
- Dretske, F. I. (1995) Naturalizing the Mind. Cambridge: MIT Press.
- Dyke, H. ed. (forthcoming) From Truth to Reality: New Essays in Metaphysics. (London: Routledge).
- Edelman, G. L. (1993) Bright Air, Brilliant Fire: On the Matter of the Mind. New York: Basic Books.
- Feigl, H. (1958) 'The 'Mental' and the 'Physical'. In Feigl et al (1958): 370–497. Reissued in 1967 as a monograph, *The 'Mental' and the 'Physical*', Minneapolis: University of Minnesota Press. Excerpted in Chalmers (2002): 68–72.
- Feigl, H., M. Scriven, and G. Maxwell (eds.) (1958) *Concepts, Theories, and the Mind–Body Problem* (Minnesota Studies in the Philosophy of Science, vol. 2). Minneapolis: University of Minnesota Press.
- Feyerabend, P. K. (1963) 'Materialism and the Mind-Body Problem'. *Review of Metaphysics* 17: 49–66. Reprinted in Christensen and Turner (1993): 3–16.
- Flanagan, O. J. (1984) The Science of the Mind. Cambridge, MA: MIT Press.
- Fodor, J. A. (1981) 'The Mind–Body Problem. *Scientific American* 244: 114–23. Reprinted in Heil (2003B): 168–82.
- Fodor, J. A. (1988) Psychosemantics. Cambridge: MIT Press.
- Fodor, J. A. (1991) 'You Can Fool Some of the People All of the Time, Everything Else Being Equal: Hedged Laws and Psychological Explanation'. *Mind* 100: 19–34.
- Fodor, J. A. (1994) The Elm and the Expert: Mentalese and its Semantics. Cambridge: MIT Press.
- Fodor, Jerry. (1997) 'Special Sciences: Still Autonomous after All These Years'. *Philosophical Perspectives* 11: 149–63; reprinted in Fodor 1998: 9-24.
- Fodor, Jerry. (1998) In Critical Condition: Polemical Essays on Cognitive Science and the Philosophy of

- Mind. Cambridge: MIT Press.
- Foster, J. (1991) The Immaterial Self. London: Routledge.
- Foster, L. and J. Swanson, eds. (1970) *Experience and Theory*. Amherst: University of Massachusetts Press.
- Garber, D. (2001) Descartes Embodied: Reading Cartesian Philosophy through Cartesian Science. Cambridge: Cambridge University Press.
- Gillett, C. and Rives, B. (2005) 'The Non-Existence of Determinables: Or, A World of Absolute Determinates as Default Hypothesis'. *Noûs* 39: 483–504.
- Greenwood, J. D., ed. (1991) *The Future of Folk Psychology: Intentionality and Cognitive Science*. Cambridge: Cambridge University Press.
- Gregory, R. L., ed. (1987) The Oxford Companion to the Mind. Oxford: Oxford University Press.
- Guttenplan, S. D., ed. (1994) A Companion to the Philosophy of Mind. Oxford: Blackwell Publishers.
- Hall, N.(2004) 'Two Concepts of Causation'. In J Collins, N Hall, and L Paul, eds. *Causation and Counterfactuals (Representation and Mind)*. Cambridge: MIT Press 2004.
- Harman, G. (1973) Thought. Princeton: Princeton University Press.
- Harman, G. (1990) 'The Intrinsic Quality of Experience'. *Philosophical Perspectives* 4: 31–52. Reprinted in Heil (2003B): 641–56; O'Connor and Robb (2003): 491–509.
- Haugeland, J., ed. (1981a) Mind Design. Cambridge: MIT Press.
- Haugeland, J. (1981b) 'Semantic Engines: An Introduction to Mind Design'. in Haugeland (1981a): 1-34.
- Haugeland, J. (1985) Artificial Intelligence: The Very Idea. Cambridge: MIT Press.
- Hausman, D. (2002) 'Review of Phil Dowe, *Physical Causation'*. *Studies in History and Philosophy of Modern Physics* 33: 717–24.
- Hawthorne, J. (2010) 'A Philosophers Looks at the Everett Interpretation'. In Saunders et al (2010): 144–53.
- Healy, R. (2007) *Gauging What's Real: The Conceptual Foundations of Gauge Theories*. New York: Oxford University Press.
- Heil, . (1983) Perception and Cognition. Berkeley: University of California Press.
- Heil, J. (1992) The Nature of True Minds. Cambridge: Cambridge University Press.
- Heil, J. (1998) 'Supervenience Deconstructed'. European Journal of Philosophy 6: 146-55.
- Heil, J. (2003a) From an Ontological Point of View. Oxford: Clarendon Press.
- Heil, J., ed. (2003b) Philosophy of Mind: A Guide and Anthology. Oxford: Oxford University Press.
- Heil, J. (2008) 'Anomalous Monism'. In H. Dyke, ed. *From Truth to Reality: New Essays in Metaphysics*. (London: Routledge): 85–98.
- Heil, J. (2009a) 'Answers to Five Questions on Mind and Consciousness'. In P. Grim, ed. *Mind and Consciousness: Five Questions* (Automatic Press/VIP): 69–78.
- Heil, J. (2009b) 'Relations', in R. Le Poidevin and R Cameron eds, *Routledge Companion to Metaphysics* (London: Routledge): 310–21.
- Heil, J. (2011) 'Are Four Categories Two Too Many?' In T. E. Tahko, ed. *Contemporary Aristotelian Metaphysics* (Cambridge: Cambridge University Press): 105–25.

- Heil, J. 2012 The Universe as We Find It. Oxford: Clarendon Press.
- Heil, J. and A. R. Mele, eds. (1993) Mental Causation. Oxford: Clarendon Press.
- Hill, C. S. (1991) Sensations: A Defense of Type Materialism. Cambridge: Cambridge University Press.
- Hitchcock, C., ed. (2004) Contemporary Debates in Philosophy of Science. Oxford: Blackwell.
- Horgan, T. (1993) 'From Supervenience to Superdupervenience: Meeting the Demands of a Material World'. *Mind* 102: 555–86. Excerpted in Chalmers (2002): 150–62.
- Horgan, T., and J. Woodward. (1985) 'Folk Psychology is Here to Stay'. *Philosophical Review* 94: 197–226. Reprinted in Christensen and Turner (1993): 144–66.
- Jackson, F.C. (1982) 'Epiphenomenal Qualia'. *The Philosophical Quarterly* 32: 127–136. Reprinted in Heil (2003B): 762–71; Chalmers (2002): 273–80.
- Jackson, F. C. (1996) 'Mental Causation'. Mind 105: 377-41.
- Jackson, F. C., and P. Pettit. (1990). 'In Defense of Folk Psychology'. *Philosophical Studies* 59: 31–54.
- Jackson, F. C. (2006) 'On Ensuring that Physicalism is not a Dual Attribute Theory in Sheep's Clothing'. *Philosophical Studies* 131: 227–49.
- Jacquette, D. (1994) *Philosophy of Mind*. Englewood Cliffs, NJ: Prentice Hall.
- Kemeny, J. G. and P. Oppenheim. (1956) 'On Reduction'. Philosophical Studies 7: 6-19.
- Kenny, A. (1989) The Metaphysics of Mind. Oxford: Oxford University Press.
- Kim, J. (1979) 'Causality, Identity, and Supervenience'. Midwest Studies in Philosophy 4: 31-49
- Kim, J. (1990) 'Supervenience as a Philosophical Concept'. *Metaphilosophy* 12: 1–27. Reprinted in Kim (1993): 131–60.
- Kim, J. (1992) 'Multiple Realization and the Metaphysics of Reduction'. *Philosophy and Phenomenological Research* 52: 1–26. Reprinted in Kim (1993a): 309–35.
- Kim, Jaegwon. (1993a) Supervenience and Mind: Selected Philosophical Essays. Cambridge University Press.
- Kim, J. (1993b) 'The Non-Reductivist's Troubles with Mental Causation'. In Heil and Mele 1993: 189–210. Reprinted in Kim (1993a): 336–57.
- Kim, J. (1996) Philosophy of Mind. Boulder, CO: Westview Press.
- Kim, J. (1998) *Mind in a Physical World: An Essay on the Mind-Body Problem and Mental Causation*. Cambridge: MIT Press.
- Kim, J. (2003) 'Blocking Causal Drainage, and Other Maintenance Chores with Mental Causation'. *Philosophy and Phenomenological Research* 67: 151–76.
- Kim, J. (2007a) Physicalism, or Something Near Enough. (Princeton: Princeton University Press.
- Kim, J. (2007b) 'Causation and Mental Causation'. In Mclaughlin and Cohen (2007): 227-42.
- Kim, J. (forthcoming) 'Why There Are No Laws in the Special Sciences: Three Arguments'.
- Kirk, R. (1974) 'Zombies vs. Materialists'. *Proceedings of the Aristotelian Society*, Supplementary vol. 48: 135–52.
- Kirk, R. (1996) Raw Feeling. Oxford: Clarendon Press.
- Kirk, R. (2005) Zombies and Consciousness. Oxford: Clarendon Press.
- Kirk, R. (forthcoming) 'The Inconceivability of Zombies'. *Philosophical Studies*.

- Kolak, D., ed. (1997) From Plato to Wittgenstein: The Historical Foundations of Mind. Belmont, CA: Wadsworth Publishing Co.
- Ladyman, J. and D. Ross, with D. Spurrett and J. Collier. (2007) *Every Thing Must Go: Metaphysics Naturalized*. (Oxford: Oxford University Press.)
- LaBossiere, M. (1994) 'Substances and Substrata'. Australasian Journal of Philosophy 72: 360-70.
- Le Poidevin, R. and R Cameron, eds. (2009) Routledge Companion to Metaphysics. London: Routledge.
- Lepore, E., and B. Loewer. (1987) 'Mind Matters'. Journal of Philosophy 84: 630-42.
- Levin, J. (1986) 'Could Love be like a Heatwave?' *Philosophical Studies* 49: 245–61. Reprinted in Heil (2003B): 539–52.
- Levine, J. (1983) 'Materialism and Qualia: The Explanatory Gap'. *Pacific Philosophical Quarterly* 64: 354–61. Reprinted in Heil (2003B): 772–80; O'Connor and Robb (2003): 427–37; Chalmers (2002): 354–61.
- Lewis, D. K. (1966) 'An Argument for the Identity Theory'. *Journal of Philosophy* 63: 17–25. Reprinted in Lewis (1983b): 99–107; in Heil (2003B): 150–7.
- Lewis, D. K. (1972) 'Psychophysical and Theoretical Identifications'. *Australasian Journal of Philosophy* 50: 249–58. Reprinted in Block (1980a): 207–215; Chalmers (2002): 88–94.
- Lewis, D. K. (1980) 'Mad Pain and Martian Pain'. In Block (1980a): 216–22. Reprinted in Lewis (1983b): 122–29; and in Rosenthal (1991): 229–35.
- Lewis, D. K. (1983a) 'New Work for a Theory of Universals'. *Australasian Journal of Philosophy* 61: 343–77.
- Lewis, D. K. (1983b) Philosophical Papers, vol. 1. New York: Oxford University Press.
- Lewis, D. K. (1994) 'Reduction of Mind'. In S. Guttenplan, ed. *A Companion to the Philosophy of Mind*. Oxford: Basil Blackwell: 412–31. Reprinted in O'Connor and Robb (2003): 197–209.
- Lockwood, M. (1989) Mind, Brain, and Quantum. Oxford: Basil Blackwell.
- Lockwood, M. (1993) 'The Grain Problem'. In Robinson (1993): 271–91. Reprinted in O'Connor and Robb (2003): 542–59.
- Loewer, B. (2007) 'Mental Causation or Something Near Enough'. In McLaughlin and Cohen (2007): 243–64.
- Loux, M. (1998) Metaphysics: A Contemporary Introduction. London: Routledge.
- Lowe, E. J. (1988) 'Substance'. in G. H. R. Parkinson, ed. *An Encyclopedia of Philosophy*. London: Routledge: 255–78.
- Lowe, E. J. (1994) 'Primitive Substances'. Philosophy and Phenomenological Research 54: 531–52.
- Lowe, E. J. (1996) Subjects of Experience. Cambridge: Cambridge University Press.
- Lowe, E. J. (1998) The Possibility of Metaphysics: Substance, Identity, and Time. Oxford: Clarendon Press.
- Lowe, E. J. (2000a) An Introduction to the Philosophy of Mind. Cambridge: Cambridge University Press.
- Lowe, E. J. (2000b) 'Locke, Martin, and Substance'. The Philosophical Quarterly 50: 499-514.
- Lowe, E. J. (2002) A Survey of Metaphysics. Oxford: Clarendon Press.
- Lowe, E. J. (2006) The Four-Category Ontology. Oxford: Clarendon Press.
- Lowe, E. J. (2008) Personal Agency: The Metaphysics of Mind and Action (Oxford: Oxford University

Press).

- Lowe, E. J. (2009) More Kinds of Being: A Further Study of Individuation, Identity, and the Logic of Sortal Terms. (Oxford: Wiley Blackwell).
- Lycan, W. G. (1981) 'Form, Function, and Feel'. Journal of Philosophy 78: 24-50.
- Lycan, W. G. (1987) Consciousness. Cambridge: MIT Press.
- Lycan, W. G. (1996) Consciousness and Experience. Cambridge: MIT Press.
- Lycan, W. G. (1998) 'In Defense of the Representational Theory of Qualia (Replies to Neander, Rey, and Tye)'. *Philosophical Perspectives* 12: 479–87.
- Lycan, W. G. (2001) 'The Case for Phenomenal Externalism', *Philosophical Perspectives* 15: 17–35.
- Lycan, W. G. (2006) 'Representational Theories of Consciousness', Stanford Encyclopedia of Philosophy.
- Lyons, W. E. (2001) Matters of the Mind. London: Routledge.
- Macdonald, C. (1989) Mind-Body Identity Theories. London: Routledge.
- McDowell, J. (1994) 'The Content of Perceptual Experience'. The Philosophical Quarterly 44: 190-205.
- McGinn, C. (1982) The Character of Mind. Oxford: Oxford University Press.
- McGinn, C. (1991) *The Problem of Consciousness: Essays Toward a Resolution*. Oxford: Blackwell Publishers.
- McLaughlin, B. P. (1989) 'Type Epiphenomenalism, Type Dualism, and the Causal Priority of the Physical'. *Philosophical Perspectives*, 3: 109–135.
- Mclaughlin, B. P. and J. Cohen, eds. *Contemporary Debates in Philosophy of Mind*. Malden, MA: Blackwell Publishing.
- Martin, C. B. (1980) 'Substance Substantiated'. Australasian Journal of Philosophy 58: 3–10.
- Martin, C. B. (1987) 'Proto-Language'. Australasian Journal of Philosophy 65: 277-89.
- Martin, C. B. (1992) 'Power for Realists'. in Bacon et al (1992): 175-86.
- Martin, C. B. (1993) 'The Need for Ontology: Some Choices'. Philosophy 68: 505-522.
- Martin, C. B. (1994) 'Dispositions and Conditionals'. The Philosophical Quarterly 44: 1–8.
- Martin, C. B. (1997) 'On the Need for Properties: The Road to Pythagoreanism and Back'. *Synthese* 112: 193–231.
- Martin, C. B. (2008) The Mind in Nature. Oxford: Oxford University Press.
- Martin, C. B. and K. Pfeifer. (1986) 'Intentionality and the Non–Psychological'. *Philosophy and Phenomenological Research* 46: 531–554.
- Martin, C. B. and J. Heil. (1998) 'Rules and Powers'. Philosophical Perspectives 12: 283-312.
- Martin, C. B. and J. Heil. (1999) 'The Ontological Turn'. Midwest Studies in Philosophy 23: 34-60.
- Maurin, A.-S. (2003) If Tropes. Dordrecht: Kluwer Academic Publishers.
- Mellor, D. H. (1974) 'In Defense of Dispositions'. *Philosophical Review* 83: 157–81. Reprinted in Mellor (1991): 104–122.
- Mellor, D. H. (1991) Matters of Metaphysics. Cambridge: Cambridge University Press.
- Merricks, T. (2001) Objects and Persons. Oxford: Clarendon Press.

- Millikan, R. G. (1984) Language, Thought, and Other Biological Categories: New Foundations for Realism. Cambridge: MIT Press.
- Millikan, R. G. (1989) 'Biosemantics'. *Journal of Philosophy* 86: 281–97. Reprinted in Chalmers (2002): 500–509.
- Molnar, G. (2003) Powers: A Study in Metaphysics. Oxford: Oxford University Press.
- Morton, P., ed. (1997) *Historical Introduction to the Philosophy of Mind: Readings with Commentary*. Peterborough: Broadview Press.
- Moses, L. J. and J. H. Flavell. (1990) 'Inferring False Beliefs from Actions and Reactions'. *Child Development* 61: 929–45.
- Nagel, T. (1974) 'What is it Like to be a Bat?' *Philosophical Review* 83: 435–450. Reprinted in Nagel (1979): 165–180; Block (1980a): 159–68; Heil (2003b):528–38; Chalmers (2002): 219–26.
- Nagel, Thomas. (1979) Mortal Questions. Cambridge: Cambridge University Press.
- Nani, M., ed. (2001) *A Field Guide to the Philosophy of Mind*. http://host.uniroma3.it/progetti/kant/field/ Rome: University of Rome 3.
- Ney, A. (2007) 'Can an Appeal to Constitution Solve the Exclusion Problem?' *Pacific Philosophical Quarterly* 88: 486–506.
- Ney, A. (2009) 'Physical Causation and Difference-Making'. *British Journal for the Philosophy of Science* 60: 737–64.
- Ney, A. (2010a) 'Convergence on the Problem of Mental Causation: Shoemaker's Strategy for (Nonreductive?) Physicalists'. *Philosophical Issues* 20: 438–45. (Reply by Sydney Shoemaker, 'Comments on Alyssa Ney' in the same issue: 446–9.)
- Ney, A. (2010b) 'Are There Fundamental Intrinsic Properties?' In A. Hazlett, ed. *New Waves in Metaphysics*. (New York: Palgrave-Macmillan.)
- Ney, A. (forthcoming-a) 'The Causal Contribution of Mental Events'. In S. Gozzano and C. Hill, eds. (*The Mental and the Physical: New Perspectives on Type Identity*. Cambridge: Cambridge University Press, forthcoming.)
- Ney, A. (forthcoming-b) 'Introduction' and 'Ontological Reduction and the Wave Function Ontology', *The Wave Function: Essays in the Metaphysics of Quantum Mechanics*. D. Z. Albert and A. Ney eds. (Oxford: Oxford University Press, forthcoming.)
- Ney, A. (forthcoming-c) 'The Status of Our Ordinary Three Dimensions in a Quantum Universe'. *Noûs*, forthcoming.
- Ney, A. (forthcoming-d) 'Physical Theories of Causation: Why and How'.
- Ney, A. (forthcoming e) 'Local Gauge Dependence and Reality'.
- Nickel, B. (2007) 'Against Intentionalism', Philosophical Studies 136: 279–304.
- Nussbaum, M. C., and A. O. Rorty, eds. (1992) Essays on Aristotle's De Anima. Oxford: Clarendon Press.
- O'Connor, T. and D. Robb (eds.). (2003) *Philosophy of Mind: Contemporary Readings*. London: Routledge.
- O'Leary-Hawthorne, J. (1994) 'On the Threat of Elimination'. Philosophical Studies 74: 325-46.
- Oppenheim, P. and H. Putnam. (1958) 'The Unity of Science as a Working Hypothesis'. In H. Feigl, M. Scriven, and G. Maxwell, eds. *Concepts Theories*, and the Mind–Body Problem (Minnesota Studies in the Philosophy of Science, vol. 2). (Minneapolis: University of Minnesota Press.): 3–36.
- Paul, L. A. (forthcoming) 'Building the World from Fundamental Constituents'. Philosophical Studies.

- Pereboom, D. 'Robust Nonreductive Materialism'. Journal of Philosophy 99 (2002): 499-531.
- Pereboom, D. and H. Kornblith. (1991) 'The Metaphysics of irreducibility'. *Philosophical Studies* 63: 125–45. Reprinted in Heil (2003B): 709–25.
- Perner, J. (1991) Understanding the Representational Mind. Cambridge: MIT Press.
- Place, U. T. (1956) 'Is Consciousness A Brain Process?' *The British Journal of Psychology* 47: 44–50. Reprinted in Chalmers (2002): 55–60.
- Place, U. T. (2001) 'Identity Theories' . In Nani (2001): http://host.uniroma3.it/progetti/kant/field/mbit.htm
- Poland, J. (1994) Physicalism: The Philosophical Foundations. Oxford: Clarendon Press.
- Posner, M. I., ed. (1989) Foundations of Cognitive Science. Cambridge, MA: MIT Press.
- Post, J. F. (1987) *The Faces of Existence: An Essay in Nonreductive Metaphysics*. Ithaca: Cornell University Press.
- Prior, E. W., R. Pargetter, and F. Jackson. (1982) 'Three Theses about Dispositions'. *American Philosophical Quarterly* 19: 251–7.
- Putnam, H. (1967) 'Psychological Predicates'. In W. H. Capitan and D. D. Merrill, eds. *Art, Mind, and Religion*. Pittsburgh: University of Pittsburgh Press: 37–48. Reprinted as 'The Nature of Mental States' in Putnam (1975b): 429–40. Reprinted in Heil (2003B): 158–67; O'Connor and Robb (2003): 210–221; Chalmers (2002): 73–79.
- Putnam, H. (1975b) *Mind, Language, and Reality: Philosophical Papers*, vol. 2. Cambridge: Cambridge University Press.
- Putnam, H. (1981) Reason, Truth, and History. Cambridge: Cambridge University Press.
- Ramsey, W., S. P. Stich, and J. Garon. (1991) 'Connectionism, Eliminativism, and the Future of Folk Psychology'. In Greenwood (1991): 93–119. Reprinted in Christensen and Turner (1993): 315–39.
- Rey, G. (1997) Philosophy of Mind: A Contentiously Classical Approach. Oxford: Blackwell Publishers.
- Robinson, D. N., ed. (1999) The Mind. New York: Oxford University Press.
- Robinson, H., ed. (1993) Objections to Physicalism. Oxford: Clarendon Press.
- Rorty, R. (1965) 'Mind-Body Identity, Privacy, and Categories'. Review of Metaphysics 19: 24-54.
- Rorty, R. (1970) 'In Defense of Eliminative Materialism'. Review of Metaphysics 24: 112–21.
- Rupert, R. D. (2006) 'Functionalism, Mental Causation, and the Problem of Metaphysically Necessary Effects'. *Noûs* 40: 256–83.
- Russell, B. (1927) Analysis of Matter. London: Kegan Paul.
- Ryle, G. (1949) The Concept of Mind. London: Hutchinson.
- Saunders, S., J. Barrett, A. Kent, and D. Wallace, eds. (2010) *Many Worlds? Everett, Quantum Theory, and Reality*. Oxford: Oxford University Press.
- Schaffer, J. (2003) 'Is There a Fundamental Level?' Noûs 37: 498-517.
- Schaffer, J. (2004) 'Causes need not be Physically Connected to their Effects: The Case for Negative Causation'. In Hitchcock (2004): 197–216.
- Searle, J. R. (1980) 'Minds, Brains, and Programs'. *Behavioral and Brain Sciences* 3: 417–24. Reprinted in Haugeland (1981a): 282–306; Dennett and Hofstadter (1981): 353–82; Heil (2003B): 235–52; O'Connor and Robb (2003): 332–52

- Searle, J. R. (1991) 'Consciousness, Unconsciousness, and Intentionality'. Philosophical Issues 1: 45-66.
- Searle, J. R. (1992) The Rediscovery of the Mind. Cambridge: MIT Press.
- Searle, J. R. (1997) 'Consciousness and the Philosophers'. New York Review of Books, 6 March: 43-50.
- Shoemaker, S. (1975) 'Functionalism and Qualia'. *Philosophical Studies* 27: 291–315. Reprinted in Block (1980a): 251–67; in Shoemaker (1984a): 184–205; and in Rosenthal (1991):395–407.
- Shoemaker, S. (1980) 'Causality and Properties'. In Peter van Inwagen, ed., *Time and Cause*, Dordrecht: Reidel Publishing Co.: 109–35. Reprinted in Shoemaker (1984a): 206–233.
- Shoemaker, S. (1981) 'Some Varieties of Functionalism'. *Philosophical Topics*, 12: 83–118. Reprinted in Shoemaker (1984a): 261–86.
- Shoemaker, S. (1984a) *Identity, Cause, and Mind: Philosophical Essays*. Cambridge: Cambridge University Press.
- Shoemaker, S. (2001) 'Realization and Mental Causation'. In C. Gillett and B. Loewer, eds. *Physicalism and Its Discontents*. Cambridge: Cambridge University Press: 74–98.
- Shoemaker, S. (2007) Physical Realization (New York: Oxford University Press).
- Simons, P. (1994) 'Particulars in Particular Clothing: Three Trope Theories of Substance'. *Philosophy and Phenomenological Research* 54: 553–75.
- Skinner, B. F. (1963) 'Behaviorism at Fifty'. *Science* 140: 951–58. Reprinted with commentaries and Skinner's responses in *Behavioral and Brain Sciences* 7 (1984): 615–57.
- Smart, J. J. C. (1959) 'Sensations and Brain Processes'. *Philosophical Review* 68: 141–56. Reprinted in Heil (2003B): 116–27; O'Connor and Robb (2003): 121–37; Chalmers (2002): 60–68.
- Smart, J. J. C. (1963) Philosophy and Scientific Realism. London: Routledge and Kegan Paul.
- Smart, J. J. C. (2000) 'The Identity Theory of Mind'. In Zalta (2002): http://plato.stanford.edu/entries/mind-identity/
- Sterelny, K. (1990) The Representational Theory of Mind: An Introduction. Oxford: Blackwell Publishers.
- Stich, S. P. (1983) From Folk Psychology to Cognitive Science: The Case Against Belief. Cambridge: MIT Press.
- Stich, S. P. and T. A. Warfield, eds. (2003) *The Blackwell Guide to Philosophy of Mind*. Oxford: Blackwell Publishing.
- Strawson, G. (2008) Real Materialism and Other Essays. Oxford: Oxford University Press.
- Strawson, G. (2011) Selves: An Essay in Revisionary Metaphysics. Oxford: Oxford University Press.
- Strawson, G. (forthcoming) 'Nietzsche's Metaphysics'. In M. Dries and P. Kail, eds. *Nietzsche on Mind and Nature*. Oxford: Oxford University Press.
- Swoyer, C. (1982) 'The Nature of Natural Laws'. Australasian Journal of Philosophy 60: 203–223.
- Thomas, N. J. T. (1989) 'Experience and Theory as Determinants of Attitudes toward Mental Representation: The Case of Knight Dunlap and the Vanishing Images of J. B. Watson'. *American Journal of Psychology* 102: 395–412.
- Thomas, N. J. T. (1998) 'Conceiving the Impossible and the Mind-Body Problem'. *Philosophy* 73: 337-52.
- Thomas, N. J. T. (1999) 'Are Theories of Imagery Theories of Imagination? An Active Perception Approach to Conscious Mental Content'. *Cognitive Science* 23: 207–45.
- Tolman, E. C. (1948) 'Cognitive Maps in Rats and Men'. Psychological Review 55: 189–208.

- Tooley, M. 'Causation: Reduction versus Realism'. *Philosophy and Phenomenological Research* 50, Supplement (1990): 215–36; reprinted in E. Sosa and M. Tooley, eds. *Causation* (Oxford: Oxford University Press, 1993): 172–92.
- Tye, M. (1991) The Imagery Debate. Cambridge: MIT Press.
- Tye, M. (1995) Ten Problems of Consciousness: A Representational Theory of the Phenomenal Mind. Cambridge: MIT Press.
- Unger, P. All the Power in the World (New York: Oxford University Press, 2006).
- van Inwagen, P. (1993) Metaphysics. Boulder: Westview Press.
- Wallace, D. (2004) 'Protecting Cognitive Science from Quantum Theory'. *Behavioral and Brain Sciences* 27: 636–7.
- Wallace, D. (2010) 'Decoherence and Ontology: or, How I Learned to Stop Worrying and Love FAPP'. In Saunders et al (2010): 53–72.
- White, B. W., F. A. Saunders, L. Scadden, P. Bach-y-Rita, and C. C. Collins. (1970) 'Seeing With the Skin'. *Perception and Psychophysics* 7: 23–27.
- Wilson, J. (1999) 'How Superduper Does a Physicalist Supervenience Need to Be?' *The Philosophical Quarterly* 49: 33–52.
- Wilson, J. (2002) 'Causal Powers, Forces, and Superdupervenience'. *Grazer Philosophische Studien*. 63: 53–78.
- Wilson, J. 'On Characterizing the Physical'. *Philosophical Studies* 131: 61–99.
- Wimmer, H., and J. Perner. (1983) 'Beliefs about Beliefs: Representation and Constraining Function of Wrong Beliefs in Young Children's Understanding of Deception'. *Cognition* 13: 103–28.
- Wittgenstein, L. (1953/1968) *Philosophical Investigations*. G. E. M. Anscombe, trans. Oxford: Basil Blackwell.
- Wittgenstein, L. (1922/1961) *Tractatus Logico-Philosophicus*. D. F. Pears and B. F. McGuinness, trans. London: Routledge and Kegan Paul.
- Yablo, Stephen. (1992) Mental Causation. Philosophical Review 101: 245-80.
- Zalta, E. N., ed. (2002) *The Stanford Encyclopedia of Philosophy*. http://plato.stanford.edu/ Stanford, CA: Metaphysics Research Lab, Center for the Study of Language and Information.

Appendix C 1996, 2006, 2009 Seminar Representative Publications

- Alter, T. 'Does Synesthesia Undermine Representationalism? Psyche 12 (2006): 1-11.
- Alter, T. 'Imagining Subjective Absence: Marcus on Zombies', Disputatio 22 (2007): 91–101.
- Alter, T. 'Phenomenal Knowledge without Experience'. In E. Wright, ed., *The Case for Qualia*. (Cambridge: MIT Press, 2008): 247–67.
- Alter, T. 'Does the Ignorance Hypothesis Undermine the Conceivability and Knowledge Arguments?' (Contribution to a symposium on Daniel Stoljar's *Ignorance and Imagination: The Epistemic Origin of the Problem of Consciousness.*) *Philosophy and Phenomenological Research* 79 (2009): 756–65
- Alter, T. 'Phenomenal Concepts'. In T. Bayne, A. Cleeremans and P. Wilken, eds., *The Oxford Companion to Consciousness*. (New York: Oxford University Press, 2009): 516–18.
- Alter, T. 'The Hard Problem of Consciousness', In T. Bayne, A. Cleeremans and P. Wilken, eds., *The Oxford Companion to Consciousness*. (New York: Oxford University Press, 2009): 340–43.
- Alter, T. and R. J. Howell. A Dialogue on Consciousness. (New York: Oxford University Press, 2009).
- Alter, T. 'A Defense of the Necessary Unity of Phenomenal Consciousness'. *Pacific Philosophical Quarterly* 91 (2010): 19–37.
- Alter, T. 'Tye's New Take on the Puzzles of Consciousness'. Analysis Reviews 71 (2011): 765-75.
- Alter, T. and R. J. Howell. *The God Dialogues*. (New York: Oxford University Press, 2011).
- Alter, T. and R. J. Howell, eds. *Consciousness and the Mind-Body Problem: A Reader*. (New York: Oxford University Press, 2012).
- Audi, P. 'Properties, Powers, and the Subset Account of Realization. *Philosophy and Phenomenological Research*, forthcoming.
- Audi, P. Grounding: Toward a Theory of the In-Virtue-Of Relation'. *Journal of Philosophy*, forthcoming.
- Audi, P. 'Causation, Coincidence, and Commensuration'. *Philosophical Studies*, forthcoming.
- Audi, P. 'A Clarification and Defense of the Notion of Grounding'. In F. Correia and B. Schnieder, eds., *Grounding and Explanation*. (Cambridge: Cambridge University Press, forthcoming).
- Baltimore, J. 'Lewis' Modal Realism and Absence Causation'. Metaphysica 12 (2011): 117-24.
- Brower, J. E. 'Aristotelian Endurantism: A New Solution to the Problem of Temporary Intrinsics'. *Mind* 119 (2011): 883–905.
- Buckareff, A. 'Intralevel Mental Causation'. *Frontiers of Philosophy in China* (Special Issue on Philosophy of Action) 6 (2011): 402–25.
- Buckareff, A. 'Action-Iindividuation and Doxastic Agency'. Theoria 77 (2011): 312-32.
- Buckareff, A. 'An Action Theoretic Problem for Intralevel Mental Causation'. *Philosophical Issues*, forthcoming.

- Buckareff, A. 'Agent-Causal Power in the Production of Free Agency'. *The Modern Schoolman*, forthcoming.
- Clapp, L. 'Davidson's Program and Interpreted Logical Forms'. *Linguistics and Philosophy* 25 (2002): 261–97.
- Clapp, L. 'Senses, Sensations and Brain Processes'. *The Southwest Philosophy Review* 14 (1997): 139–48.
- Clapp, L. 'Disjunctive Properties: Multiple Realizations'. *The Journal of Philosophy* 98 (2001): 111–36.
- Clarke, R. 'Nonreductive Physicalism and the Causal Powers of the Mental'. *Erkenntnis* 51 (1999): 295–322.
- Clarke, R. 'Intrinsic Finks'. *Philosophical Quarterly* 58 (2008): 512–18.
- Clarke, R. 'Dispositions, Abilities to Act, and Free Will: The New Dispositionalism'. *Mind* 118 (2009): 323–51.
- Clarke, R. 'Opposing Powers'. *Philosophical Studies* 149 (2010): 153–60.
- Colman, M. C. 'Could There Be a Power World?' *American Philosophical Quarterly* 47 (2010): 161–70.
- Dardis, A. 'A "No Causal Rivalry" Solution to the Mental Causation Problem'. *Acta Analytica* 24 (2002).
- Dardis, A. 'Individualism and the New Logical Connections Argument'. *The Croatian Journal of Philosophy* 2 (2002): 1–19.
- Dardis, A. 'Is More Objective Reality Really Something More?' *Philosophiegeschichte und Logische Analyse* 5 (2002).
- Dardis, A. 'Against Sparse Properties'. *Acta Analytica* 19 (1997): 97–115.
- Dardis, A. Mental Causation: The Mind-Body Problem. (New York: Columbia University Press, 2008).
- Garson, J. 'Making Symbols Matter: A New Challenge to their Causal Efficacy'. *Journal of Experimental Artificial Intelligence* 14, (2002): 13–27.
- Garson, J. '(Dis)solving the Binding Problem'. *Philosophical Psychology* 14 (2001): 381–92.
- Garson, J. 'Chaotic Emergence and the Language of Thought'. *Philosophical Psychology* 11 (1998): 303–15.
- Gert, H. 'Anger and Chess'. Midwest Studies in Philosophy 22 (1998): 249-65.
- Hannan, B. 'To Choose or Not to Choose: Locke and Lowe on the Nature and Powers of the Self'. *Philosophy* 86 (2011): 59–73.
- Howell, R. J. 'Immunity to Error and Subjectivity'. *Canadian Journal of Philosophy* 37 (2007): 581–604.
- Howell, R. J. 'The Knowledge Argument and Objectivity'. *Philosophical Studies* 135 (2007): 145–77.
- Howell, R. J. 'The Two-Dimensionalist Reductio', Pacific Philosophical Quarterly 89 (2008):

- 348-58.
- Howell, R. J. 'Subjective Physicalism'. In Edmund Wright, ed., *The Case for Qualia*,. (MIT Press 2008): 125–40.
- Howell, R. J. 'Emergentism and Supervenience Physicalism'. *Australasian Journal of Philosophy* 87 (2009): 83–98.
- Howell, R. J. (with T. Alter) *A Dialogue on Consciousness*. (New York: Oxford University Press, 2009).
- Howell, R. J. 'The Ontology of Subjective Physicalism', Noûs 43 (2009): 315-45.
- Howell, R. J. (with T. Alter). *The God Dialogues*. (New York: Oxford University Press, 2011).
- Howell, R. J. 'The Knowledge Argument and the Implications of Phenomenal Knowledge'. *Philosophy Compass* 6 (2011): 459–68.
- Howell, R. J. ed. (with T. Alter) *Consciousness and the Mind-Body Problem: A Reader*. (New York: Oxford University Press, 2012).
- Howell, R. J. 'Physicalism, Old School'. In T. Alter and R. Howell, eds. *Consciousness and Physicalism*. Oxford University Press, 2012.
- Howell, R. J. Subjective Physicalism. Oxford: Oxford University Press, forthcoming.
- Jacobs, J. 'Powerful Qualities, Not Pure Powers'. The Monist 94 (2011): 81–102.
- Jacobs, J. (with T. O'Connor) 'Agent Causation in a Neo-Aristotelian Metaphysics'. In S. C. Gibb, E. J. Lowe and R. D. Ingthorsson, eds. *Mental Causation and Ontology*. Oxford University Press, forthcoming.
- Kennedy, R. 'Intuitionism and Perceptual Representation'. In J. Graper Hernandez, ed., *The New Intuitionism*. (London: Continuum Press, 2012): 69–83.
- Khalidi, M. A. 'Natural Kinds and Crosscutting Categories'. *Journal of Philosophy* 95 (1998): 33–50.
- Khalidi, M. A. 'Against Functional Reductionism in Cognitive Science'. *International Studies in the Philosophy of Science* 19 (2005): 319–33.
- Khalidi, M. A. 'How Scientific is Scientific Essentialism?' *Journal for General Philosophy of Science* 40 (2009): 85–101.
- Khalidi, M. A. 'The Pitfalls of Microphysical Realism'. *Philosophy of Science* 78 (2011):1156–64.
- Kovach, A. Review of Barry Taylor's *Models, Truth and Realism*. Notre Dame Philosophical Reviews (2007).
- Kovach, A. 'The Return of Taylor's Putnam'. *The Australasian Journal of Philosophy* 87 (2009): 119–25.
- Kovach, A. 'Truth, Autonomy and the Plurality of Goods'. in N. J. L. L. Pedersen and C. Wright. eds. *New Waves in Truth*. (New York: Palgrave Macmillan, 2010).
- Kutach, D. (2011). 'Reductive Identities: An Empirical Fundamentalist Approach'. *Philosophia Naturalis* 47-48 (2011): 67–101.
- Kutach, D.). Causation and Its Basis in Fundamental Physics. (Oxford: Oxford University Press, 2012)

- O'Sullivan, B. 'Through Thick and Thin with Ned Block: How Not to Rebut the Property Dualism Argument' *Philosophia* 36 (2008): 531–44.
- O'Sullivan, B. 'Taking Referentialism Seriously: A Reply to the Modal Argument'. *Theoria* 76 (2010): 54-67.
- O'Sullivan, B. 'Absent Qualia and Categorical Properties'. Erkenntnis (forthcoming).
- Piccinini, G. 'Computational Explanation in Neuroscience'. Introduction to a special issue of *Synthese* 153 (2006): 343–53.
- Piccinini, G. 'Allen Newell'. In N. Koertge, ed., *New Dictionary of Scientific Biography* (New York, Scribner, 2007): 254–58.
- Piccinini, G. 'The Ontology of Creature Consciousness: A Challenge for Philosophy'. (Commentary on Björn Merker, 'Consciousness Without a Cerebral Cortex: A Challenge for Neuroscience and Medicine'.) *Behavioral and Brain Sciences* 30 (2007): 103–04.
- Piccinini, G. 'Computing Mechanisms'. Philosophy of Science 74 (2007): 501–26.
- Piccinini, G. 'The Mind as Neural Software? Understanding Functionalism, Computationalism, and Computational Functionalism'. *Philosophy and Phenomenological Research* 81 (2010): 269–311.
- Piccinini, G. (with A. Scarantino) 'Information Processing, Computation and Cognition'. *Journal of Biological Physics* 37 (2011): 1–38.
- Piccinini, G. (with A. Scarantino) 'Information Without Truth'. *Metaphilosophy* 41 (2010): 313–30.
- Pitt, D. 'The Phenomenology of Cognition, Or, What Is It Like to Think That *P*?' *Philosophy and Phenomenological Research* 69 (2004): 1–36.
- Pitt, D. 'Mental Representation'. *Stanford Internet Encyclopedia of Philosophy* (http://plato.stanford.edu/entries/mental-representation). Originally published March 2000, revised 2004.
- Pitt, D. 'Intentional Psychologism'. *Philosophical Studies* 146 (2009): 117–38.
- Pitt, D. 'Introspection, Phenomenality and the Availability of Intentional Content'. In T. Bayne and M. Montague, eds., *Cognitive Phenomenology*. (Oxford: Oxford University Press, 2011): 141-173.
- Pitt, D. 'Indexical Thought'. In U. Kriegel and T. Horgan, eds., *Phenomenal Intentionality: New Essays*. (Oxford: Oxford University Press, forthcoming).
- Pitt, D. 'Conscious Thinking'. In H. Pashler, ed., *Encyclopedia of the Mind*. (Thousand Oaks, CA: Sage Publications, forthcoming).
- Rives, B. 'Concepts and Perceptual Belief: How (Not) to Defend Recognitional Concepts'. *Acta Analytica* 25 (2010): 369–91.
- Saidel, E. 'Giving Up Multiple Realizability'. Canadian Journal of Philosophy, forthcoming.
- Saidel, E. 'Critical Notice of Andy Clark's *Being There*'. *Canadian Journal of Philosophy* 29 (1999): 299–318.
- Scarantino, A. (with Francis Longworth) 'The Disjunctive Theory of Art: The Cluster Account

- Reformulated'. British Journal of Aesthetics 50 (2010): 151-67.
- Scarantino, A. (with Gualtiero Piccinini) 'Information Without Truth'. *Metaphilosophy* 41 (2010): 313–30.
- Scarantino, A. (with Gualtiero Piccinini) 'Information Processing, Computation and Cognition'. *Journal of Biological Physics* 37 (2011): 1–38.
- Scarantino, A. 'Animal Communication Between Influence and Information'. *Animal Behaviour*, forthcoming.
- Scarantino, A. (with P. Griffiths) 'Don't Give Up on Basic Emotions'. *Emotion Review*, forthcoming.
- Scarantino, A. 'How To Define Emotions Scientifically'. (Target article with my replies to commentaries) *Emotion Review*, forthcoming.
- Schneider, S. *The Language of Thought: A New Philosophical Direction*. (Cambridge: MIT Press, 2011).
- Schneider, S. *The Mind-Body Problem: Rethinking the Solution Space*. (Oxford: Oxford University Press, forthcoming).
- Schneider, S. 'Non-reductive Physicalism Cannot Appeal to Token Identity'. *Philosophy and Phenomenological Research*, forthcoming.
- Schneider, S. 'Why Property Dualism Cannot Accept Physicalism about Substance'. *Philosophical Studies*, forthcoming.
- Schneider, S. 'Non-reductive Physicalism and the Mind Problem'. Noûs, forthcoming.
- Schneider, S. 'Rethinking the Solution Space to the Mind-Body Problem' In M. Sprevak and J. Kallestrup, eds., *New Waves in Philosophy of Mind*. (New York: Palgrave MacMillan, forthcoming)
- Schneider, S. (with Joe Corabi) 'Neural Replacement Arguments, Functionalism and the Case for Physicalism'. *Journal of Consciousness Studies*, forthcoming.
- Schroer, R. 'The Woman in the Painting and the Image in the Penny: An Investigation of Phenomenological Doubleness, Seeing-in, and "Reversed Seeing-in", *Philosophical Studies* 139 (2008): 329–41.
- Schroer, R. 'Memory Foundationalism and the Problem of Unforgotten Carelessness', *Pacific Philosophical Quarterly* 89 (2008): 74–85).
- Schroer, R. 'Two Challenges that Categorical Properties Pose to Physicalism'. *Ratio*, forthcoming.
- Schroer, R. 'Does the Phenomenality of Perceptual Experience Present an Obstacle to Phenomenal Externalism?' *Philosophical Papers* 39 (2009): 93–110.
- Schroer, R. 'Is There More than One Categorical Property?' *Philosophical Quarterly* 60 (2010): 831–50.
- Schroer, R. 'Where's the Beef? Phenomenal Concepts as Both Demonstrative and Substantial'. *Australasian Journal of Philosophy* 88 (July 2010): 505–22.
- Schroer, R. 'How Far Can the Physical Sciences Reach?' American Philosophical Quarterly 47

- (2010): 253-66.
- Schroer, R. 'Can Determinable Properties Earn Their Keep?'. Synthese 183 (2011): 229-47.
- Schroer, R. 'Representationalism and the Scene-Immediacy of Visual Experience: A Journey to the Fringe and Back'. *Philosophical Psychology*, forthcoming.
- Schwartz, S. Review of Crawford Elder's *Real Natures and Familiar Objects*. *American Journal of Psychology* 119 (2006): 139–44.
- Schwartz, S. Chapter five of *A Brief History of Analytic Philosophy: From Russell to Rawls.* (Oxford: Wiley-Blackwell, 2012).
- Speak, D. J. 'The Consequence Argument Revisited'. In R. Kane, ed. *The Oxford Handbook of Free Will*. (Oxford: Oxford University Press, 2011)
- Speak, D. J. 'Libertarianism, Luck, and Gift'. Modern Schoolman, forthcoming.
- Thomas, N. J. T. 'A Stimulus to the Imagination'. *Psyche* 3 (1997). Online version: http://psyche.cs.monash.edu.au/v3/psyche-3-04-thomas.html.
- Thomas, N. J. T. 'Imagery and the Coherence of Imagination: a Critique of White'. *Journal of Philosophical Research* 22 (1997): 95–127.
- Thomas, N. J. T. 'Mental Imagery'. *Stanford Internet Encyclopedia of Philosophy* (http://plato.stanford.edu/entries/mental-imagery/). Originally published 1997, revised 2001, revised 2010.
- Thomas, N. J. T. 'Zombie Killer'. In Stewart R. Hameroff, Alfred W. Kaszniak, & Alwyn C. Scott (eds.) *Toward a Science of Consciousness II: The Second Tucson Discussions and Debates*. (Cambridge, MA: MIT Press, 1998): 171–77.
- Thomas, N. J. T. 'Are Theories of Imagery Theories of Imagination? An *Active Perception* Approach to Conscious Mental Content'. *Cognitive Science* 23 (1999): 207–45.
- Thomas, N. J. T. 'Imagination'. In C. Eliasmith (Ed.), *Dictionary of Philosophy of Mind*. (Online 1999: http://philosophy.uwaterloo.ca/MindDict/imagination.html)
- Thomas, N. J. T. Review of John G. Taylor's *The Race for Consciousness. Mind* 110 (2001): 1127–30.
- Thomas, N. J. T. 'Color Realism: Toward a Solution to the "Hard Problem". *Consciousness and Cognition* 10 (2001): 140–45.
- Thomas, N. J. T. 'The False Dichotomy of Imagery'. *Behavioral and Brain Sciences* 25 (2002): 211.
- Thomas, N. J. T. 'Imagining Minds'. Journal of Consciousness Studies 10 (2003): 79-84.
- Thomas, N. J. T. 'Mental Imagery, Philosophical Issues About'. In L. Nadel (ed.) *Encyclopedia of Cognitive Science*, Vol. 2. (London: Nature Publishing/Macmillan, 2003): 1147–53.
- Thomas, N. J. T. Review of Michael Tye's *Consciousness, Color, and Content. Minds and Machines* 13 (2003): 449–52.
- Thomas, N. J. T. 'Fantasi, Eliminativisme og Bevidsthedens Forhistorie'. ['Imagination, Eliminativism, and the Pre-History of Consciousness.'] *Slagmark: Tidsskrift for Idéhistorie* 46 (2006): 15-31. (In Danish.)

- Thomas, N. J. T. (2009). 'Visual Imagery and Consciousness'. In William P. Banks, ed. *The Encyclopedia of Consciousness*, Vol. 2. (Oxford: Academic Press/Elsevier, 2009): 445–57.
- Thomasson, A. 'A Non-reductivist Solution to Mental Causation'. *Philosophical Studies* 89 (1998): 181–91.
- Thomasson, A. 'Realism and Human Kinds'. *Philosophy and Phenomenological Research* 67 (2003): 580–609.
- Thomasson, A. 'Ontological Minimalism'. American Philosophical Quarterly 38 (2001): 319-31.
- Watkins, G. M. 'Do Animals See Colors? An Anthropocentrist's Guide to Animals, the Color Blind, and Far Away Places'. *Philosophical Studies* 94 (1999): 189–209.
- Watkins, G. M. *Rediscovery Colors* (Philosophical Studies Series No. 88) (Dordrecht: Kluwer Academic Publishers, 2002).
- Watkins, G. M. 'Seeing Red: The Metaphysics of Colours Without the Physics'. *Australasian Journal of Philosophy* 83 (2005) 33–52.
- Wrenn, C. B. 'Practical Success and the Nature of Truth'. Mind (under revision).
- Wrenn, C. B. 'The Unreality of Realization'. *Australasian Journal of Philosophy* 88 (2010): 305–22.
- Wrenn, C. B. True Belief is Not Instrumentally Valuable. In N. J. L. L. Pedersen and C. D. Wright, eds., *New Waves in Truth*. (New York: Palgrave Macmillan, 2010).
- Wrenn, C. B. 'Practical Success and the Nature of Truth'. Synthese 181 (2011): 451-70.
- Yoo, J. 'Anomalous Monism'. In B. P. McLaughlin, J. Beckermann, and S. Walter, eds. *The Oxford Handbook of the Philosophy of Mind* (Oxford: Oxford University Press, 2009)
- Yoshimi, J. 'Supervenience, Dynamical Systems Theory, and Non-Reductive Physicalism'. *British Journal for the Philosophy of Science*, forthcoming.
- Yoshimi, J. 'Active Internalism and Open Dynamical Systems'. *Philosophical Psychology*, forthcoming.
- Yoshimi, J. 'Husserl on Psycho-Physical Laws'. *The New Yearbook for Phenomenology and Phenomenological Philosophy* 10 (2010): 25–42.